ANNUAL REPORT FY 2016 - 2017 The Louisiana Emergency Response Network (LERN) is an agency of state government created by the Louisiana Legislature in 2004 charged with the responsibility of developing and maintaining a statewide system of care coordination for patients suddenly stricken by serious traumatic injury or time-sensitive illness (such as heart attack or stroke). It is a system also designated to serve as a vital healthcare resource in the face of larger scale emergencies and natural disasters. For the patients LERN serves – victims of trauma, heart attack, stroke, and individuals caught in large scale emergencies and natural disasters – getting to the right place at the right time to receive the right care is a matter of life or death. LERN's mission is to build and continuously improve systems that help make sure Louisiana citizens have timely access to the care they need. Stay informed with up-to-date information on the LERN organization, statistics from the LERN Communications Center, and an archive of past LERN Annual Reports and LERN e-newsletters at the LERN website: lern.la.gov. | I. LETTER FROM THE EXECUTIVE DIRECTOR | 5 | |---------------------------------------|-----| | II. 2016 – 2017 BOARD OF DIRECTORS | 7 | | III. TRAUMA SYSTEM UPDATE | 11 | | IV. ALL DISASTERS RESPONSE UPDATE | 23 | | V. STROKE SYSTEM UPDATE | 27 | | VI. STEMI SYSTEM UPDATE | 35 | | VII. FINANCIALS | 39 | | VIII. PERFORMANCE INDICATORS | 41 | | IX. REGIONAL COMMISSIONS | .43 | # **LETTER FROM THE EXECUTIVE DIRECTOR** Wednesday June 14, 2017 started for me like most workdays – get the kids off to school then start my daily 45-minute commute to LERN's headquarters in Baton Rouge. I heard the breaking news story in my car. A lone gunman had walked to a baseball field in the suburbs of Washington D.C. and opened fire on group of Congressman practicing for Congress's annual charity baseball game. The news report indicated several people were seriously injured, including Louisiana Representative Steve Scalise who serves as the Majority Whip of the United States House of Representatives. My "LERN instincts" immediately led me to wonder about the emergency response. I knew that those wounded on the ballfield would need two things to optimize their chances for survival and recovery. First, they needed people on the scene who were willing and able to help staunch the bleeding until EMS arrived. Second, they needed timely access to a Level I or Level II Trauma Center. Fortunately, there were people on that ballfield that morning who knew the importance of STOP THE BLEED and helped to limit blood loss until EMS arrived. The victims then received the definitive care they needed at a Level I Trauma Center nearby. Senseless events like the "ballfield shooting" all too regularly remind us that effective, coordinated emergency response can save the critically injured. Today, we can gratefully point to Representative Scalise as a walking testament to that fact. LERN is committed to the annual challenge of maintaining and strengthening Louisiana's systems of care coordination for traumatic injury and time-sensitive illness. Our progress in the past year includes the addition of two new additions to Louisiana's statewide trauma network. In June 2017. Lakeview Regional Medical Center in Covington earned Level III Trauma Center designation by the state after completing the multiyear effort required to master the trauma center verification process administered by the American College of Surgeons (ACS). Louisiana now has six hospitals that have earned the trauma center designation from the Louisiana Department of Health. Additionally, Lake Charles Memorial Hospital has formally begun the ACS trauma center verification process and is now recognized by LERN as a Level III trauma program. Michael Sutherland, MD, FACS joined the LERN team in June 2017 as the new LERN Trauma Medical Director. Dr. Sutherland brings a wealth of trauma center and statewide trauma system experience to his LERN leadership role, and as his annual report message (see page 11) makes clear, he is off to a great start. The LERN State Trauma Plan was adopted by the LERN board in 2017. Years in development, this document serves as a compendium that describes how LERN is organized and how it operates. The LERN State Trauma Plan allows stakeholders across Louisiana to better understand how LERN serves Louisiana, and it provides the jumping off points for our efforts to improve LERN's performance. LERN also updated hospital attestations for Louisiana's Stroke and STEMI (the deadliest form of heart attack) care coordination systems. These updates make clear what Stroke and STEMI care capabilities are present in Louisiana's participating hospitals. Finally, I am proud to report LERN is helping lead the STOP THE BLEED effort in Louisiana. STOP THE BLEED is a national campaign that encourages average citizens to become trained, equipped, and empowered to help in a bleeding emergency before the professional emergency responders arrive on scene. the STOP THE BLEED goal is to limit the damage done by bleeding emergencies. It is a simple but lifesaving service that most citizens can learn to provide ... and any one of us could one-day need. This annual report displays the work of LERN's Board, Medical Directors, staff, Regional Commissioners, and LERN stakeholder organizations (large and small) that can be found across Louisiana. Together, they epitomize the collaborative spirit essential to effective emergency response. Paix Hargrore Paige Hargrove, BSN, RN **Executive Director I FRN** 2016 - 2017 BOARD OF DIRECTORS ## **EXECUTIVE COMMITTEE** #### William Freeman, MD #### **Chairman of the Board** Chief Medical Officer **C&M Medical Services** LERN Nominating Entity: Louisiana American College of Emergency Physicians #### John T. Owings, MD, FACS #### Vice-Chairman of the Board Professor of Surgery, Trauma Medical Director Louisiana State University Health Sciences Center - Shreveport LERN Nominating Entity: Louisiana State University Health Sciences Center - Shreveport #### **Tracy Wold** #### **Treasurer of the Board** **Director of Operations** Pafford Emergency Medical Services LERN Nominating Entity: Louisiana Rural Ambulance Alliance #### John P. Hunt, MD, MPH, FACS #### **Immediate Past Chairman of the Board** **Professor of Surgery** Louisiana State University Health Sciences Center - New Orleans LERN Nominating Entity: Louisiana State University Health Sciences Center - New Orleans #### Coletta Barrett, RN, FACHE #### **Executive Committee Member** Vice President of Mission Our Lady of the Lake Regional Medical Center LERN Nominating Entity: Louisiana Alliance of Information and Referral Systems #### **Jimmy Guidry, MD** #### **Executive Committee Member** State Health Officer Louisiana Department of Health LERN Nominating Entity: Louisiana Department of Health ## **BOARD MEMBERS** #### Cynthia W. Baker, OD Owner Dr. Cynthia W. Baker, OD Eye Clinic **LERN Nominating Entity:** Optometry Association of Louisiana #### **Honorable Regina Ashford Barrow** Senator Louisiana State Senate LERN Nominating Entity: Louisiana State Senate #### **Billy Conerly** **Director of Emergency Department** and Clinical Services Lane Regional Medical Center LERN Nominating Entity: Louisiana Hospital Association - Service District Hospital #### Gerald A. Cvitanovich, MD Coroner Jefferson Parish **LERN Nominating Entity:** Louisiana State Coroners Association #### Dieadra J. Garrett, MD Pediatric Surgeon Women's and Children's Hospital - Lafayette **LERN Nominating Entity:** Louisiana State Medical Society #### Craig C. Greene, MD Assistant Clinical Professor Of Orthopaedic Surgery Baton Rouge Orthopaedic Clinic **LERN Nominating Entity:** Louisiana State Medical Society #### **Christopher Guilbeaux** Deputy Director of Preparedness, Response & Interoperability Louisiana Governor's Office of Homeland **Security and Emergency Preparedness** LERN Nominating Entity: Louisiana Governor's Office of Homeland Security and Emergency Preparedness #### Honorable Frank A. Hoffmann Representative Louisiana House of Representatives **LERN Nominating Entity:** Louisiana House of Representatives #### Tomas H. Jacome, MD Trauma Medical Director Our Lady of the Lake Regional Medical Center LERN Nominating Entity: Committee on Trauma, American College of Surgeons #### **Danita LeBlanc** **Program Manager** Louisiana Department of Health **LERN Nominating Entity:** Louisiana Department of Health #### William W. Lunn, MD President and Chief Executive Officer Tulane University Hospital and Clinic **LERN Nominating Entity:** Tulane University Health Sciences Center #### Dawn D. McKeown, RN Trauma Program Manager University Health – Shreveport **LERN Nominating Entity:** Louisiana State Board of Nursing #### **Honorable Dustin Miller** Representative Louisiana House of Representatives **LERN Nominating Entity:** Louisiana House of Representatives #### Jeanette M. Ray, BS, MS Vice President of Rehabilitation and **Post Acute Services** **Touro Infirmary Hospital** LERN Nominating Entity: Louisiana Hospital Association - Rehab Constituency Group #### John P. Reilly, MD Vice Chair of Cardiovascular Diseases Ochsner Clinic Foundation LERN Nominating Entity: Louisiana Chapter of the American College of Cardiology #### Carl J. Varnado, Jr. **Deputy Director** National Emergency Number Association LERN Nominating Entity: National Emergency **Number Association** #### Honorable Mack "Bodi" White, Jr. Senator Louisiana State Senate LERN Nominating Entity: Louisiana State Senate #### Robert K. Wolterman, BS, MBA, MHA **Chief Executive Officer** Ochsner Medical Center **LERN Nominating Entity:** Metropolitan Hospital Council #### Karen O. Wyble, RN, BSN, MHA, MBA **Chief Operating Officer** St. Martin Hospital LERN Nominating Entity: Rural Hospital Coalition #### Richard M. Zweifler, MD Chairman, Department of Neurology Ochsner
Health Systems, Neurology Department LERN Nominating Entity: American Stroke Association #### **Other Nominating Entities:** Louisiana Association of EMS Physicians - Medical Louisiana Medical Association # **TRAUMA SYSTEM UPDATE** ||| # MICHAEL SUTHERLAND, MD, FACS #### I FRN TRAUMA MEDICAL DIRECTOR It is my pleasure to offer this report as the new Trauma Medical Director for Louisiana's Network of Trauma Centers and programs. In 2017, I was recruited to assume the role that was formerly held by Dr. Robert (Bob) Coscia from 2010 to 2016. Having served as a Trauma Medical Director in two centers in Arkansas, my leadership role in the Arkansas Trauma System and my roles within the American College of Surgeons Committee on Trauma afforded me the experience necessary to fill this role which as so capably held by Dr. Coscia in the past. My goals for Louisiana's Trauma System, as noted during my interviews, were to expand the coverage of the Trauma Centers and programs in the state, improve the performance improvement activities of the LERN System, and to leverage the data of the Trauma System to better inform participants and the program leadership of the benefits and opportunities of the system. Since starting in June, I am happy to report our progress in these important areas of system development. Building on the framework of the existing Trauma System we have had numerous success in growing the system. - Lakeview Medical Center in Region 9 was verified by the American College of Surgeons (ACS) and has been designated as a Level III Trauma Center. - Lafayette General Medical Center in Region 4 is scheduled for a verification visit in April. - St Tammany Hospital in Region 9 is scheduled for an ACS Consultative site survey and are working toward their verification visit. - A new Level III Trauma Program at Lake Charles Memorial Hospital, serving the needs of Region 5. - We have met with facilities in the only remaining regions without Trauma Centers or Programs, Regions 3 and 8. - We have had three hospitals successfully complete reverification site surveys demonstrating ongoing commitment to the care of the trauma patient and the trauma system: New Orleans University Medical Center (Level I), University Hospital in Shreveport (Level I), and Rapides Regional Medical Center in Alexandria (Level II). (CONTINUED) We are bringing together the trauma medical directors and nurse leaders from all of the trauma centers in the state to form a performance improvement group. We have joined the ACS Trauma Quality Improvement Program as a collaborative of trauma centers. Participation in this program will allow us to use risk adjusted data to identify best practices and improve outcomes throughout Louisiana. Other states that participate in this collaborate have seen dramatic improvement in the survival and reduction of complications in trauma patients. With this new program, we anticipate the same results for Louisiana. For years we have collected data from pre-hospital providers and hospital trauma registries. In 2017, we evaluated the increase in the number of trauma patients in the trauma registry and noted a significant reduction in deaths despite the increase in the number patients. This statistically significant difference was attributable to the improvements in the trauma system and the increase in the number of trauma centers taking care of patients in the local regions. These registries have been in place for several years and we have identified an opportunity to leverage the data contained in the Trauma Data Registry and the Emergency Medical Services Data Registry to improve data analysis and care. We are initiating a pilot program to link the data between these data sets so that we can provide outcomes feedback and benchmarking data to the pre-hospital providers. Once we successfully evaluate this pilot program we anticipate expanding this across the state to and further expand our benchmarking and performance improvement activities. Our statewide trauma system is strong and we are dedicated to building on our existing strength to demonstrate the value of the system, improve care for our citizens, and expand the availability of the system to cover as many people in the state as possible. I am looking forward to continuing to work with LERN and the Louisiana Trauma System to expand the impact of trauma system and continue to improve the access and quality of trauma care for Louisiana. #### STATEWIDE COVERAGE In 2017, Louisiana added another American College of Surgeons (ACS) verified trauma center to the statewide Trauma System. Lakeview Regional Medical Center was designated as a Level III Trauma Center – the first Level III center in the state. For the first time, the Louisiana trauma system has six ACS verified trauma centers. When LERN began in 2004, there were only two trauma centers in Louisiana – a Level I Trauma Center in Shreveport and a Level I Trauma Center in New Orleans. The six verified trauma centers in Louisiana are: - University Health Shreveport (Level I Trauma Center) - University Medical Center New Orleans (Level I Trauma Center) - North Oaks Medical Center in Hammond (Level II Trauma Center) - Our Lady of the Lake Regional Medical Center in Baton Rouge (Level II Trauma Center) - Rapides Regional Medical Center in Alexandria (Level II Trauma Center) - Lakeview Regional Medical Center in Covington (Level III Trauma Center) These six trauma centers provide 3.17 million citizens or 68.6% of Louisiana's population with access to a trauma center within a one-hour drive time. The addition of Lakeview Regional Medical Center brings Louisiana closer to the LERN Board's vision of establishing an ACS verified trauma center in each of the Louisiana Department of Health's nine regions. Accomplishing this strategic priority would place the majority (97% of Louisiana's citizens) within one hour of a trauma center – commonly referred to as the "golden hour." Trauma system planners across the country regard the golden hour as the gold standard for patient access to definitive care. Figure 1 depicts Louisiana's ideal trauma system which includes current trauma centers (illustrated in blue) proposed trauma centers (illustrated in green), and additional needed trauma centers (illustrated in gold). #### FIGURE 1 2017 STATEWIDE **TRAUMA** COVERAGE (WITHIN 1-HOUR DRIVE TIME) The reviews are in and the [Trauma Nursing Core Curriculum] course you led deserves an Oscar. Each of my co-workers have come to me praising the class, the knowledge gained, and how you re-affirmed their passion for nursing. The timing was perfect for our staff. I look forward to working with you in the fall. >> > RENEE CARUSO, BSN, RN, CEN **BATON ROUGE GENERAL** #### THE LERN COMMUNICATION CENTER LERN's mission is to defend the public health, safety, and welfare by protecting the people of Louisiana from unnecessary deaths and morbidity due to trauma and time-sensitive illness. In accordance with this mission, the LERN Communication Center (LCC) serves as the core resource of LERN's logistical operation. When a pre-hospital provider (EMS) or hospital determines a patient meets trauma criteria as defined by the LERN Trauma Destination Protocol, the LCC is engaged to match the patient to the hospital with the most appropriate level of care. The LCC utilizes the Resource Management Tool in Louisiana's ESF-8 Portal to match patients to the most appropriate hospital resources. Trauma patients typically need the specialized care of general surgeons, orthopedic surgeons, and/or neurosurgeons. These resources are not readily available across the state, especially in rural areas. Because time is critical for trauma patients, the LCC matches each patient's clinical needs to the resources required for treatment. Often, this requires bypassing the closest hospital to get the patient to the definitive care he/she needs. In 2014, the LCC began providing this same service for patients experiencing two time-sensitive illnesses – stroke and STEMI (heart attack). The LCC communications infrastructure is designed to interface with the state's current communications technology systems – to support LERN's day-to-day network operations and the statewide interoperability mission in times of disaster. Hospitals statewide report available resources in the LERN Resource Management screen of Louisiana's ESF-8 portal. A partial sample of this screen is pictured below. | Region 9 | Trauma
Level | Travma
Program (LERN
Use Only) | СТ | Gen Surgery | Ortho Surgery | Neuro Surgery | |--|-----------------|--------------------------------------|-----|-------------|---------------|---------------| | **EDO - Mandeville ED - St. Tammany Parish Hosp Offsite ED | | | YES | NO | NO | NO | | **EDO - OLOL Livingston | | | YES | | | | | Hood Memorial Hospital | | | YES | NO | NO | NO | | Lallie Kemp Medical Center | | | YES | YES | NO | NO | | Ochsner Medical Center - Northshore | | | YES | YES | YES | | | Our Lady of the Angels Hospital | | | YES | YES | | | | Riverside Medical Center | | | YES | YES | NO | NO | | Slidell Memorial Hospital | | | YES | YES | YES | YES | | St. Helena Parish Hospital | | | YES | NO | NO | NO | | St. Tammany Parish Hospital | | TP3 | YES | YES | YES | YES | | North Oaks Medical Center | 2 | | YES | YES | YES | YES | | Lakeview Regional Medical Center | 3 | | YES | YES | YES | YES | FIGURE 2 COMMUNICATION **CENTER PATIENT VOLUME** 2011 - 2017 CY: Calendar Year FIGURE 3 2017 COMMUNICATION **CENTER PATIENT VOLUME** > In addition to routing patients to definitive care, the LCC continues to serve as the "first call" helpdesk and the 24/7/365 information coordinator for unfolding events in Louisiana. This task ranges from resetting passwords so hospitals, nursing homes, and others can report bed statuses during disasters to notifying administration and response teams of events – such as
automobile accidents or active shooter incidents. As indicated in Figures 2 and 3, trauma patients continue to represent the clear majority of the LCC patient call volume. #### PATIENTS IN TRAUMA REGISTRY BY YEAR/ DEATHS PERCENT BY YEAR LERN Legislation La.R.S. 40:2845 A. (2)(a) states, "the Board shall provide for implementation of a network and plan designed to achieve a reduction of deaths and incidents of morbidity caused by trauma and time-sensitive illnesses." The ability to report outcome measures related to mortality and morbidity requires a comprehensive trauma registry. While LERN has yet to establish a registry that is inclusive of all hospitals providing care to trauma patients, there has been significant improvements in the state trauma registry. In 2012, there were four facilities reporting data to LERN. In 2016, the number of reporting facilities increased to nine. Trending the registry data over time (2012-2016) indicates that LERN has more injured patients being captured in the registry, but less patients dying from traumatic injuries. Death percent includes patients that arrived to a hospital without signs of life. FIGURE 4 PATIENTS IN TRAUMA REGISTRY BY YEAR, 2012 - 2016 FIGURE 5 **DEATH PERCENT** BY YEAR, 2012 - 2016 #### SECONDARY TRANSFERS Any transfer of a patient from the original hospital Emergency Department to another hospital to receive a higher level of care is known as a secondary transfer. Secondary transfers are reported to Louisiana Department of Health (LDH) quarterly as part of the LERN performance indicator set. The benchmark is to achieve a target secondary transfer rate of less than 5%. Research indicates that a considerable number of transferred trauma patients undergo potentially preventable, repeated CT scans, adding radiation dose to patients and costs to the healthcare system. More consequently, time is critical for trauma patients, with the ideal treatment within the golden hour. The LCC has consistently reported a secondary transfer rate (of LERN-directed patients) of less than 5%. As shown in Figure 6, LERN-directed patients required transfers in only 3% of cases in 2017. A secondary transfer of 28% is reported for trauma patients not directed by the LCC. patients remained at 3% from 2016 to 2017 # PATIENTS NOT DIRECTED BY LERN - 2017 482 or 28% 1,250 or 72% ■ Transfer Required ■ No Transfer Required Secondary transfers not directed by LERN increased from 26% in 2016 to 28% in 2017 #### **OUT-OF-REGION TRANSFERS** The LCC also records transfer of patients from a hospital Emergency Department in one LDH region to another to receive medical services/resources not available in hospitals in the region where the initial injury occurred. Figure 7 indicates the highest numbers of out-of-region transfers are found in Region 3 (Houma/Thibodaux), Region 5 (Lake Charles), and Region 8 (Monroe) which has by far the highest number of out-of-region transfers. There are no state-designated trauma centers in these three regions. FIGURE 7 **OUT-OF-REGION TRANSFERS** 2015 - 2017 #### TRAUMA EDUCATION Through the efforts of LERN's Tri-Regional Coordinators, the LERN Regional Commissions, and collaborative partners like the Emergency Nurses Association, the Louisiana Bureau of EMS, Louisiana's trauma centers, and other community stakeholders, LERN has made tremendous progress toward an important strategic goal – to provide trauma training opportunities to providers at all levels and to the public statewide. In Fiscal Year (FY) 2016 – 2017, LERN provided the education services listed in Figure 8 below. Figure 9 is a compilation of educational services proved through LERN from 2012 – 2017. FIGURE 8 LERN TRAUMA **EDUCATION** FY 2016 - 2017 | LERN TRAUMA EDUCATION FY 2016 – 2017 | | | | | | |---|--------------|-----------------------|---------------------|--|--| | Course Name | # of Classes | # of Students | Regions | | | | Trauma Nursing Core
Curriculum | 35 | 350 | All Regions | | | | Emergency Nursing
Pediatric Course | 5 | 48 | 2, 5, 7, 9 | | | | Trauma Certified
Register Nurse Course | 1 | 80 | All Regions | | | | Hemorrhage Control* | 11 | 403 (law enforcement) | 1, 2, 3, 4, 7, 8, 9 | | | | Totals: | 52 | 881 | | | | ^{*} part of LERN's STOP THE BLEED efforts ### FIGURE 9 LERN **EDUCATION FOOTPRINT** 2012 - 2017 | LERN EDUCATION FOOTPRINT 2012 – 2017 | | | | | |---|--------------|---------------|--|--| | Course Name | # of Classes | # of Students | | | | Trauma Nurse Core Curriculum | 136 | 1,426 | | | | Emergency Nurse Pediatric Course (ENPC) | 38 | 369 | | | | Rural Trauma Team Development Course (RTTC) | 19 | 524 | | | | Pre-Hospital Trauma Life Support | 11 | 162 | | | | Trauma & Pediatric Care After Resuscitation (PCAR/TCAR) | 6 | 196 | | | | Trauma Certified Registered Nurse | 1 | 80 | | | | AIS Course for Trauma Registrars | 1 | 25 | | | | 12 Lead EKG Course | 38 | 1,144 | | | | Hemorrhage Control (law enforcement) | 24 | 783 | | | | Total | 274 | 4,709 | | | #### STOP THE BLEED CAMPAIGN STOP THE BLEED is a national awareness campaign and call to action launched by the U.S. Department of Homeland Security. The goal of STOP THE BLEED is to promote grassroots efforts that encourage bystanders to become trained, equipped, and empowered to help in a bleeding emergency before the professional emergency responders arrive. Motivated by the 2012 tragedy in Sandy Hook and the multiple tragedies that have occurred in the ensuing years, what has become known as the Hartford Consensus was convened to bring together leaders from law enforcement, the federal government, and the medical community to improve survivability from mass casualty events. The resulting injuries from these events generally present with severe bleeding which, if left unattended, can result in death. The participants of the Hartford Consensus concluded that by providing first responders (law enforcement) and civilian bystanders the skills and basic tools to stop uncontrolled bleeding in an emergency situation, lives would be saved. Pictured Right: American College of Surgeons Save a Life Chart. LERN is playing a leading role in the STOP THE BLEED effort across Louisiana. All nine of the LERN Regional Commissions are working to implement STOP THE BLEED in their regions. LERN's role will include presentations and a comprehensive webpage promoting awareness of STOP THE BLEED, train-the-trainer and training support services, and fundraising to allow LERN to provide training supplies, bleeding control kits, and bleeding control stations as funding allows. #### LERN'S 4-PART LERN's Tri-regional Coordinators can provide train-the-trainer classes and training materials for interested organizations and groups. LERN can also offer guidance and assistance to organizations that want to establish their own STOP THE BLEED training efforts. #### PRESENTATIONS For interested organizations and groups, LERN staff members are available for introductory STOP THE BLEED presentations and consultations. #### **PARTNERSHIPS** LERN will promote STOP THE BLEED to healthcare providers, law enforcement and public safety agencies, education and recreation providers, business and industry across Louisiana. LERN will also utilize its website to recognize and promote the STOP THE BLEED efforts of all organizations and agencies that join in this campaign. #### **FUNDRAISING** The costs of STOP THE BLEED training supplies and bleeding control kits may be a barrier to some organizations and agencies. LERN will be requesting grants and other contributions from relevant stakeholders that can be deposited in the Louisiana Emergency Response Network Fund and used by LERN to provide training supplies and bleeding control kits as funding allows. Agencies, organizations, and individuals interested in joining Louisiana's STOP THE BLEED effort can contact the LERN office for more information and to discuss how to get involved. Phone: 225-756-3440 | email: paige.hargrove@la.gov | lern.la.gov Pictured Left: Patrolman Monroe Addison of the Kentwood Police Department practices putting on a tourniquet. **Pictured Right**: Students learn to apply tourniquets during STOP THE BLEED class at Lafayette High School. Officer survival being the absolute most important issue, this class will increase officer survival exponentially. I have participated in several of these types of classes over the last few years, and believe this to be one of the better classes. The material is presented in a fashion that is fast enough to keep the attention, and slow enough that the student does not get overwhelmed by the information. I was so impressed with the class instruction that I have plans to make this required training for all UPSO personnel for the 2018 calendar year. > **SGT. KEN SLOCUM** UNION PARISH SHERIFF'S OFFICE #### Pictured right: Region 1 Commission conducts Stop the Bleed Instructor Course Pictured Left to Right: Frank Graff, Dr. Joseph Uddo (Commission Chairman), Steve Gordon (Commission Secretary), and Dr. Alan Marr (Commission Member). # ALL DISASTERS RESPONSE UPDATE |V| #### A MESSAGE FROM # JIMMY GUIDRY, MD #### LDH STATE HEALTH OFFICER & LERN BOARD MEMBER In LERN's 2016 Annual Report, my message included this statement – LERN played an active management role in 150 mass casualty incidents (MCIs) in 2016. This year I am happy to report that number is down - LERN played an active management role in 109 MCIs in 2017. Hopefully, that number will shrink even more in 2018 but I have no doubt it will be a significant number again next year. Disasters happen – flash floods, tornadoes, industrial accidents, fires, crashes involving multiple motor vehicles or buses, mass shootings, explosions, pandemics, structure collapses, and acts of terrorism. We do not know the day or the time or the location, but we do know some type of mass casualty incident will occur somewhere in
Louisiana every three to five days on average. We cannot avoid all these threats to our health and our safety - so it is essential we prepare, as best we can, for them. LERN is a key asset in Louisiana's all disasters response infrastructure. LERN's roles include gathering basic facts about an unfolding incident; communicating alerts to health care providers, state emergency preparedness personnel, and local agencies; coordinating scene management with responding agencies and organizations; and directing patient movement to the most appropriate and available care. All disasters response is a team effort that requires the coordination of available resources and the collaborative work of state agencies, local agencies, and municipalities, healthcare providers, and private organizations. LERN meets with and trains and drills with relevant agencies and organizations year-round to make sure we are ready for the next one – no matter the day or the time or the location. #### LERN'S ROLE DURING MASS CASUALTY INCIDENTS (MCI) As previously mentioned, the LCC serves at the First Call "Help Desk" and 24/7/365 information coordinator for unfolding events. LERN also continues to manage the EMS tactical operating center during disasters. Last year, LERN assisted with MCI events in almost every region of the state with the largest number of incidents in Region 4 (Lafayette area). In FY 2016 - 2017, the LCC managed 109 MCI events statewide involving 646 patients. The LCC is responsible for multiple roles in an event that include: - Receiving information of the incident - Type of incident - Location - Patients and injuries - Pertinent details (hazmat material, safety of scene, effect on surrounding area) - Responding agencies and resources - Alerts to appropriate hospitals and state emergency preparedness personnel of event and updated information as necessary - Coordination of scene management with responding agencies - Destination coordination with responding agencies and receiving facilities - Coordination of transferring patients to definitive care when necessary FIGURE 10 MASS CASUALTY **INCIDENTS** 2016 - 2017 First responders train and prepare response strategies during MCI Drill at the Baton Rouge Metropolitan Airport. Participating organizations included: Baton Rouge Metropolitan Airport, Louisiana State Police, Baton Rouge Fire, East Baton Rouge EMS, Acadian Ambulance, Mayor's Office of Homeland Security and Emergency Preparedness, Office of Public Health, and Region 2 Healthcare Emergency Preparedness Coalition Members. Each year, LERN is invited to participate in a variety of planning exercises, drills, and education programs that are sponsored by local, regional, and state entities. These preparatory efforts serve to strengthen Louisiana's all disasters response infrastructure. | Course Name | Region | Event Type | |---|--------|------------| | Course Name | Region | Lvent Type | | Full Airport MCI Drill – Baton Rouge Airport | 2 | Drill | | Active Shooter Drill – Lady of the Sea Hospital | 3 | Drill | | Acadian Ambulance Annual Boot Camp (2 days) | 4 | Drill | | Concordia Parish Multiple Patient MVC Drill | 6 | Drill | | Citizens Medical Center – Organophosphate Poisoning Drill | 8 | Drill | | West Monroe MVC Bus Crash – Drill patient movement | 8 | Drill | | Amtrak Passenger Train Full Scale Exercise | 9 | Drill | | R4 Coalition Hurricane/Functional Exercise | 4 | Exercise | | PCA Plant Explosion – DeRidder | 5 | Real Event | | MVC/Bus Crash – Greensburg | 9 | Real Event | | HasTran 17/Hazmat Training – Zachary | 2 | Tabletop | | R5 Coalition/No-notice Table Top Exercise | 5 | Tabletop | # **STROKE SYSTEM UPDATE** ## SHERYL MARTIN-SCHILD, MD, PHD, FANA, FAHA LERN STROKE MEDICAL DIRECTOR Since endovascular therapy in the form of mechanical thrombectomy was declared "standard of care" for the treatment of acute ischemic stroke due to proximal large vessel occlusion (LVO) in 2015, LERN has been working with its stakeholders to 1) provide the necessary education and training to identify potential candidates for this function-saving and time-sensitive treatment, 2) revise the initial destination protocol to route patients with suspected LVO to hospitals providing access to mechanical thrombectomy without compromising time to thrombolytic, and 3) monitor EMS performance and results of LVO screening. As 2017 came to an end, LERN's attention shifted to the review of aggregated Level III Stroke Center quarterly data. While Level I and II Stroke Centers are held accountable by national certifying bodies for the quality of provided stroke care, Level III Stroke Centers are self-attested as such. Level III Stroke Centers need to provide efficient evaluation and treatment to patients with stroke given our reliance on these centers, which outnumber Level I and II Stroke Centers 3:1, to fill the gaps in access to higher level centers. Aggregated data indicated that many Level III Stroke Centers have room for improvement and several others are poised to move forward to higher level certification. Enhanced accountability will result from required participation in LERN Stroke Quarterly Data submission, action plans for consistent deficiencies, and monthly mock codes for hospitals with low acute stroke volume. LERN is anticipated to bring greater progress in 2018 toward its vision to build Louisiana's stroke system of care. Since the publication of positive endovascular trials in early 2015, which demonstrated efficacy of endovascular therapy (EVT) with thrombectomy for proximal large vessel occlusions (LVO), LERN had worked to identify Louisiana's resources for providing EVT, evaluated methods for pre-hospital clinical screening for LVO, and implemented a protocol for pre-hospital routing of patients with suspected LVO based on the American Stroke Association's Mission:Lifeline Stroke algorithm. The algorithm sought to balance the benefits of rapid, early access to EVT for patients with suspected LVO with the potential harm of delayed initiation IV alteplase. The State Stroke Workgroup reviewed the algorithm and incorporated necessary changes to the LERN Destination Protocol: Stroke (**Figure 11**). This protocol only calls for bypass of a LERN Level II or Level III Stroke Center if the additional transport time does NOT add greater than 15 minutes to reach an endovascular capable hospital. This protocol was adopted by the LERN Board at the April 20, 2017 meeting and was promulgated into rule September 20, 2017 (LAC 48.I.19303). #### ■ LOUISIANA ■ F EMERGENCY RESPONSE NETWORK STROKE DESTINATION PROTOCOL The following protocol applies to patients with suspected stroke: Airway Closest ED Compromise of: . Breathing Circulation NO All other patients with suspected stroke: Determine time last seen normal (LSN) and screen for large vessel occlusion (LVO) LSN > 6 hours LSN < 6 hours* AND OR screen for LVO is positive screen for LVO is negative Transport to LERN Transport to LERN Stroke Level I, II, or III Center Stroke Level I, II, or III Center If < 15 minutes of additional If > 15 minutes of additional transport time to reach Level I transport time to reach Level I, II, or endovascular capable Level or III Center than to reach stroke II Center, transfer to the Level I capable Off Site ED, it is or endovascular capable Level II acceptable to transport to a Center stroke capable Off Site ED * the LSN < 6 hours should include patients without a definite time of LSN, but who could reasonably be assumed to be within 6 hours of onset, including patients who wake-up with stroke symptoms **Guiding Principles:** Time is the critical variable in acute stroke care Protocols that include pre-hospital notification while en route by EMS should be used for patients with suspected acute stroke to facilitate initial destination efficiency Treatment with intravenous tPA is the only FDA approved medication therapy for hyperacute stroke EMS should identify the geographically closest hospital capable of providing tPA treatment Transfer patient to the nearest hospital equipped to provide tPA treatment Secondary transfer to facilities equipped to provide tertiary care and interventional treatments should not prevent administration of tPA to appropriate patients #### FIGURE 11 STROKE DESTINATION PROTOCOL LERN Communication Center: 1-866-320-8293 #### STROKE PATIENTS ROUTED BY LERN CALL CENTER Engagement of the LCC facilitates patient's delivery to the most appropriate hospital for treatment. The number of stroke patients routed by the LERN Call Center (LCC) increased by 25% in CY 2017 as compared to CY 2016. FIGURE 12 STROKE PATIENTS BY REGION **RECEIVED** 2015 - 2017 The Comprehensive Stroke Webinar Series, created by the LERN Statewide Stroke Workgroup, is an educational webinar series developed to provide stroke education to medical professionals across the state. View the full video archive on the LERN website. #### STROKE EDUCATION Much of the stroke education this year has focused on the new stroke destination protocol and how to assess for large vessel occlusion utilizing the VAN Assessment (VAN = Vision, Aphasia, and Neglect). LERN provided laminated cards to all EMS agencies in the state. These cards have the stroke destination protocol on one side and instructions for the VAN assessment on the back side. The "Stroke Assessment and Triage for Large Vessel Occlusion" webinar is posted on the LERN Website. #### LOUISIANA ▼ EMERGENCY RESPONSE NETWORK Table 1 Vision, aphasia, neglect emergent large vessel occlusion screening tool Stroke VAN How weak is ☐ Mild (minor drift) the patient? Moderate (severe drift - touches or nearly Raise both arms touches ground) Severe (flaccid or no antigravity) Patient shows no weakness. Patient is VAN negative (exceptions are confused or comatose patients with dizziness, focal findings, or no reason for their altered mental status then basilar artery thrombus must
be considered; CTA is warranted) Visual disturbance Field cut (which side) (4 quadrants) Double vision (ask patient to look to right then left; evaluate for uneven eyes) ☐ Blind new onset ☐ None Expressive (inability to speak or Aphasia paraphasic errors); do not count slurring of words (repeat and name 2 objects) Receptive (not understanding or following commands) (close eyes, make fist) ☐ Mixed □ None Neglect Forced gaze or inability to track to one side Unable to feel both sides at the same time, or unable to identify own arm Ignoring one side ☐ None Patient must have weakness plus one or all of the V, A, or N to be VAN positive. VAN positive patients had 100% sensitivity, 90% specificity, positive predictive value 74%, and negative predictive value 100% for detecting large vessel occlusion. CTA, CT angiography; VAN, vision, aphasia, and neglect. FIGURE 13 STROKE VAN CARD Source: Teleb MS, Ver Hage A, Carter J, et al.J NeuroIntervent Surg Published Online First: doi:10.1136/ neurintsurg-2015-012131 Considering that ischemic stroke outcome is greatly influenced by endovascular removal of the clot that is causing a large vessel occlusion, LERN surveyed endovascular resources across the state to identify hospitals that have this capability. LERN developed the following map to assist EMS and hospitals in identifying this scarce resource: The ESF-8 portal was also updated to reflect endovascular capability. Hospitals update the portal with their endovascular capability as not all hospitals have this resource 24/7/365. The LERN Call Center utilizes this resource to route patients to definitive care pre-hospital or in transfer from one emergency department to another. The following hospitals have endovascular capability: | STROKE ENDOVASCULAR CAPABILITY | | | | | | |--------------------------------|--|--------------|-------------------------|--|--| | Region | Hospital Name | Stroke Level | Endovascular Capability | | | | 1 | Tulane Medical Center | 1 | 24/7 | | | | 1 | Ochsner Medical Center (Main Campus) | 1 | 24/7 | | | | 1 | West Jefferson Medical Center | II | 24/7 | | | | 1 | East Jefferson Medical Center | II | 24/7 | | | | 2 | Our Lady of the Lake Regional Medical Center | II | Intermittent | | | | 4 | Lafayette General Medical Center | II | Intermittent | | | | 4 | Our Lady of Lourdes Regional Medical Center | II | Intermittent | | | | 7 | University Health Shreveport | II | 24/7 | | | | 8 | St. Francis Medical Center | Ш | Intermittent | | | FIGURE 14 **STROKE** PATIENTS BY **REGION RECEIVED** #### STROKE QUALITY IMPROVEMENT Since quarter 1 2014, quarterly stroke data submission has been voluntary as a means of meeting criterion #12 for Level III Stroke Center status. Participation has increased over the last four years: There are 53 Level III Stroke Centers. LEVEL III Stroke Center Data submission to LERN: - 34 hospitals submit to LERN 64% - 11 hospitals utilize Get With the Guidelines 21% (nothing currently submitted to LERN) - 8 hospitals do not submit data to LERN or Get With the Guidelines 15% The yearly and aggregated data were presented to the LERN Board. Many hospitals have demonstrated remarkable improvements in one or more efficiency metrics in the stroke codes. Others have struggled in one or more metrics. In an effort to ensure that all Level III Stroke Centers operate as such, the LERN Board approved new requirements aimed at bringing all Level III centers to benchmark. The routing protocol recognizes Level III centers as appropriate initial destination based on the attestation that the hospital can evaluate and treat patients with suspected stroke based on time benchmarks 24/7/365. #### **NEXT STEPS** The following are Board-approved recommendations currently being implemented across the state. - 1. Hospitals with low volume defined by LERN as fewer than six patients presenting < 2 hours from last seen normal per quarter will be required to perform and submit documentation of mock stroke codes at least monthly. - 2. Hospitals demonstrating door-to-needle (DTN) times in the highest quartile will be required to submit an action plan which details the current process/protocol, barriers to achieving the benchmark of DTN of 60 minutes, steps to be taken to overcome the barriers, and the process for monitoring progress. - 3. Hospitals demonstrating consistent prolongation (by more than 10 minutes and/or times in the highest quartile) in any of the following will be required to submit an action plan which details the current process/ protocol, barriers to achieving the benchmark, steps to be taken to overcome the barriers, and the process for monitoring progress: - Door-to-Emergency Department physician - Door-to-neurological expertise - Door-to-CT performed - Door-to-CT interpreted - Door-to-labs resulted - 4. Data submission to LERN is no longer optional. All Level III Stroke hospitals must submit quarterly data to LERN. Hospitals using GWTG-Stroke are encouraged to continue to do so and can utilize their Get With the Guidelines-Stroke data to abstract the quarterly data for submission to LERN. # **STEMI SYSTEM UPDATE** #### A MESSAGE FROM ## MURTUZA ALI, MD LERN STEMI MEDICAL DIRECTOR STEMI (ST-elevation myocardial infarction) is the deadliest form of heart attack. In 2016-17, LERN's efforts at developing a system of care for STEMI patients in Louisiana continued to flourish. Our voluntary data-sharing agreement through the American College of Cardiology's National Cardiovascular Data Registry is in place between LERN and eleven STEMI Receiving Centers across Louisiana; data from this registry confirm that participating hospitals in Louisiana provide care to STEMI patients at a level consistent with national standards, with excellent clinical outcomes. We hope to continue recruiting hospitals to participate in data-sharing to drive performance improvement across the state, though specifics of the data tool will continue to be evaluated to ensure the greatest use of hospital and LERN resources to maximize the quality of patient care. Our efforts at prehospital electrocardiography (EKG) education continue to thrive. We completed twelve sessions this fiscal year covering seven regions of the state, all with extremely favorable feedback. Further sessions are being scheduled in early 2018 and will continue thereafter. Through our gap analysis, conducted initially in 2011 and repeated in 2016, we have identified data sharing and EKG education as areas of potential development for our state. We will continue to direct our efforts on these focus areas and collaborate with the LERN regional commissions to provide targeted information and education as appropriate for each community. 2018 promises to be another successful year in our development of a systems of care for STEMI patients; we look forward to continued work on this mission. #### STEMI SYSTEM UPDATE LERN continues to facilitate the development of Louisiana's statewide ST-elevation myocardial infarction (STEMI) care system that includes STEMI Receiving Centers and STEMI Referral Centers, based on guidelines established by the American Heart Association's Mission Lifeline. The core components of this system are: - EMS: Prehospital performance of electrocardiograms (ECGs), recognition of STEMI; appropriate triage of patients to hospitals most capable of caring for these patients in guideline-recommended timelines. - **STEMI Referral Center**: Recognition of patients self-presenting to Referral Centers with STEMI; treatment with thrombolytic (clot busting) medications or rapid transport to STEMI Receiving Centers using pre-established transfer protocols for primary angioplasty. - STEMI Receiving Center: Treatment of STEMI patients with primary angioplasty under 90 minutes (primary presenters) or 120 minutes (transfer patients); commitment to data review and performance improvement; participation in state-wide registry. CEO attestation in 2017 reflects no change in the status of hospital's capability to treat STEMI patients across the state. There are 39 STEMI Receiving Centers and 65 STEMI Referral Centers in Louisiana. Nearly 97% of the population has access to a STEMI Receiving Center within a 60-minute drive time and should be preferentially routed to a Receiving Center if this timeline can be achieved using available local EMS resources. ## **Hospital STEMI Receiving Center Attestation** with Travel Time to PCI Capable Hospitals #### FIGURE 16 STEMI TRAVEL TIMES MAP | en en | m & | 0 | | H | 20 | Hos | pitals | |-------|----------|------|-------|---------|------------------|------
--| | 1 | | · · | H - | 175 mgs | | | Receiving | | } | H | | | J B J | | | Referral | | 13 | m — | | 100 | 5 5 | | | 60 Minute Drive Tir | | 3 | | Q. | | 3 | | | | | | 00 | | | 13 | | | N | | - | | œ | CII | m | | i) | m + | | J. | | 100 | n en | E | œ . |
 | F- (| | 5 | B | | | | w ^{m m} | m | 4 | | 9 | m m | œ | n m | | m m | 0 | m | | | w ug | i Ja | | | a a | H C | 100 | | 1 | _ 2 | | m m c | 0 | 00 | | | | 1 | | | 13 8 | H H | | m | I WIN | | | | | - | 4 | - 4 | 1 | A CONTRACTOR OF THE PARTY TH | The 12-Lead EKG course which has been taught in all LDH Regions. | 12-Lead EKG Education Courses
CY 2015 - 2017 | | | | | | | | |---|---------|----------|---------------------|--|--|--|--| | Year | Classes | Students | Regions | | | | | | 2015 | 9 | 272 | 1, 6, 7 | | | | | | 2016 | 17 | 545 | 1, 2, 3, 6, 7, 9 | | | | | | 2017 | 12 | 327 | 1, 3, 4, 5, 6, 7, 8 | | | | | | TOTALS: | 38 | 1,144 | | | | | | #### NEXT STEPS Our efforts will continue to focus on education (primarily of pre-hospital providers in the recognition of STEMI), advocacy for appropriate routing of STEMI patients to PCI-capable facilities, and encouragement for participation in a state-wide registry of PCI centers for data collection and performance improvement. The move by AHA's Mission: Lifeline away from ACC/NCDR's ACTION registry has caused us to pause a little bit while we regroup and re-create the data-sharing agreements but we remain motivated to get all PCI centers sharing data using a unified platform for quality improvement purposes. We look forward to continuing our important work in 2018. # FINANCIALS VII #### **FUNDING** LERN funding today comes from two relatively unstable sources – the state general fund (SGF) and federal LINCCA (Low-Income and Needy Care Collaboration Agreement) funds. Since fiscal year ending 2009, total LERN funding has decreased by 36% from approximately \$3.9 million in FYE 2009 to approximately \$2.5 million in FYE 2017. During that same time period state general funds to LERN have decreased 59% from approximately \$3.9 million to \$1.6 million. The following chart illustrates these declines. #### **CURRENT OPERATIONS** Current funding supports operations across LERN's four distinct areas of focus – trauma, stroke, STEMI (the deadliest form of a heart attack), and all disasters response. ## **PERFORMANCE INDICATORS** #### PERFORMANCE INDICATORS - FY 2015 - 2016 In FY 2016 – 2017, LERN reported four Performance Indicators in the Louisiana Performance Accountability System (LaPAS). These indicators are part of LERN's Quality Measurement System. They are tied to participation by healthcare providers in the prehospital and hospital settings and LERN's ability to direct traumatically injured patients to definitive care. LERN obtains signed agreements of understanding with regional hospitals and EMS agencies to ensure compliance with LERN protocols as set forth by the LERN Board of Directors. #### PERFORMANCE INDICATOR 1: This indicator reports the percentage of hospitals having emergency room services that participated in LERN in FY 2016 – 2017. 114 (hospitals participating)/116 (total number of hospitals) = | 98.3% #### PERFORMANCE INDICATOR 2: This indicator reports the percentage of EMS agencies that participated in LERN in FY 2016 – 2017. 31 (EMS participating)/54 (total number of EMS agencies) = 57.4% #### PERFORMANCE INDICATOR 3: This indicator reports the percentage of time where traumatically injured patients that were directed by LERN to an Emergency Department for definitive care did not require transfer to another facility for higher level resources. This data is reflective of FY 2016 – 2017. - Total patients directed by LERN = 11,649 - Total patients transferred = **340** - Percent of LERN directed patients not requiring transfer = **97.1%** #### **PERFORMANCE INDICATOR 4:** This indicator reports the percentage of EMS agencies that submit data to the State EMS Registry. **30** (EMS participating)/ **54** (total number of EMS agencies) = **56%** ### **REGIONAL COMMISSIONS** IX LERN is organized into nine geographic regions, and efforts in each region are guided by a regional commission – a regional advisory board of key trauma and time-sensitive illness stakeholders. LERN Regional Commission meeting dates can be found on the LERN website at lern.la.gov. #### LERN TRI-REGIONAL COORDINATORS Each region has an assigned LERN Tri-Regional Coordinator who serves as a resource to its commission and a liaison to the LERN staff, medical directors, and Board of Directors. For more information about LERN Regional Commissions, please contact your Tri-Regional Coordinator. ## **REGION 1** Yvette Legendre LERN Tri-Regional Coordinator (yvette.legendre@la.gov) #### **OFFICERS** Joseph F. Uddo Jr., MD Chairman Jeffery Elder, MD Vice-Chairman Stephen J. Gordon, ENP Secretary #### **MEMBERS** Murtuza Ali, MD Jeffrey Coco, MD Cindy Davidson, JD Peter Deblieux, MD Darryl Delatte Carl Flores, NRP Euclide Gaines, RN Mike Guillot, NRP Alan Marr, MD, FACS Sheryl Martin-Schild, MD, PhD, FANA, FAHA Roland S. Waguespack, III, MD, MBA, FAAEM, FACEP ## **REGION 2** Ted Colligan LERN Tri-Regional Coordinator (ted.colligan@la.gov) #### **OFFICERS** Johnny Jones, MD Chairman Brent Guiffre, MD Vice-Chairman Connie DeLeo Secretary #### **MEMBERS** Joseph Acosta, MD Jon Brazzel, NRP, FP-C Chris Fitzgerald, NRP **Chad Guillot** Valerie Jarreau, RN, MSN Lance LaMotte, MD, FACC J.D. Leach Jeffrey Littleton, MD Sadye Nichols, RN, MSN Marilyn Reynaud, MD James Rhorer, MD Stephanie Sea, MD Tracee Short, MD Brian Spillman Anthony Summers, CEM, ENP Yvette Legendre LERN Tri-Regional Coordinator (yvette.legendre@la.gov) #### **OFFICERS** Chad Davis, NRP Chairman Stephen Zachary, RN Vice-Chairman Kim Beetz Secretary #### **MEMBERS** William Bisland, MD Mark Boudreaux Brady Daigle, NRP Earl Eues, Jr. Michael Gary, RN Owen Grossman, MD Jeffrey Kuo, MD Teresita McNabb, RN Sergio Morales, NRP Vinod Nair, MD Digvijaya Navalkele, MD, MPH Beth Norris, RN W.S. "Chip" Riggins Jr., MD, MPH, FAAFP, FACPM ## **REGION 4** Ted Colligan LERN Tri-Regional Coordinator (ted.colligan@la.gov) #### **OFFICERS** Scott Hamilton, MD Chairman Tina Stefanski, MD Vice-Chairman Donald Simon, Jr., NRP Secretary #### **MEMBERS** John Armand, RN Paul Azar, Jr., MD Joey Barrios, MD Terry Broussard, RN Kevin Courville, MD Kirk Coussan, NRP Leo DeAlvare, MD James Garcelon, MD Leslie Kram Greco, DO, FACEP George Grice Colonel Prescott Marshall Jude Moreau Mark Morris, RN, Paramedic Mark F. Olivier, MD, FACEP, FAAFP Steve Quebedeaux, NRP William Ritchey John Simar, RN John L. Witt III, NRP, CCP Ted Colligan LERN Tri-Regional Coordinator (ted.colligan@la.gov) #### **OFFICERS** Billy Vincent, NRP Chairman Frederick Dent Vice-Chairman **Ruth Carnes** Secretary #### **MEMBERS** Robert Abramson, MD Rhonda Coleman, NRP Paul B. DeStout, MPH, 1SG(RET) Bertrand Foch, MD Liz Harmon Scott Kyle, NRP **Geoff Landry** Richard McGuire Thomas Mulhearn, IV, MD, FACC Juan Ramirez, MD Richard Shimer, MD Van Snider, MD ## **REGION 6** Deborah Spann LERN Tri-Regional Coordinator (deborah.spann@la.gov) #### **OFFICERS** Jeremy Timmer, MD Chairman Jeff Pogue Vice-Chairman Mary Tarver Secretary #### **MEMBERS** Michelle Butler, RN April Cotton, RN Robert Freedman, MD, FACC James Hebert, MD Gonzalo L. Hidalgo, MD David Holcombe, MD Donna Lemoine, RN Mark Majors Kenneth Moore **Gary Peters** Brenda Smith Vickie Stagg, RN Jeremy Timmer, MD Sonya Wiley Deborah Spann LERN Tri-Regional Coordinator (deborah.spann@la.gov) #### **OFFICERS** Jeffrey Watson Chairman Christopher Shane Terral, EMT-P Vice-Chairman Martha Carter Secretary #### **MEMBERS** Knox Andress, RN Jeff Atkins, RN Larry Atteridge, EMT-P Keith Carter, EMT-P Avery Callahan, DO Susan Cash, RN, BSN Cheona Hanson, RN **David Jones** Sandra Putman, RN Richard Renfroe, TSgt
USAF Navdeep Samra, MD Martha Whyte, MD ## **REGION 8** Deborah Spann LERN Tri-Regional Coordinator (deborah.spann@la.gov) #### **OFFICERS** Patrick King, RN Chairman Vacant Vice-Chairman Vacant Secretary #### **MEMBERS** Richie Allen, NRP Mike Brame Mandy Grey, RHIT, CCS Jeffrey Harris, MD Monica Jenkins, RN **Craig Lott** Janice Posey Nicholas Sosso, NRP Patrick Taylor, MD Yvette Legendre LERN Tri-Regional Coordinator (yvette.legendre@la.gov) #### **OFFICERS** Chad Muntan, MD Chairman Katie Sheets, RN, BSN, CCRN Vice-Chairman Keith Peek Secretary #### **MEMBERS** Niksad Abraham, MD Louis Alvarado, MD Brandon Cambre, MD Michelle Collins, NRP Marquinn Duke, MD Ramy El Khoury, MD Rodney Hart Marco Hidalgo, MD Gina Lagarde, MD David Marcus, NRP Dawson Primes, LEM Derek Rousseau, BSN Ken Salzer, NRP Fran St. Pierre, RN 14141 AIRLINE HIGHWAY BUILDING ONE, SUITE B BATON ROUGE, LA 70817 P: 225.756.3440 F: 225.756.3429 WWW.LERN.LA.GOV